Kinetics of the Autoreduction of Hexavalent Americium in Aqueous Nitric Acid

Travis S. Grimes, Gregory P. Horne, Christopher J. Dares, Simon M. Pimblott, Stephen P. Mezyk, Bruce J. Mincher

June 2017

The INL is a U.S. Department of Energy National Laboratory operated by Battelle Energy Alliance

Kinetics of the Autoreduction of Hexavalent Americium in Aqueous Nitric Acid

Travis S. Grimes, Gregory P. Horne, Christopher J. Dares, Simon M. Pimblott, Stephen P. Mezyk, Bruce J. Mincher

June 2017

Idaho National Laboratory Idaho Falls, Idaho 83415

http://www.inl.gov

Prepared for the U.S. Department of Energy

Under DOE Idaho Operations Office Contract DE-AC07-05ID14517

Kinetics of the Autoreduction of Hexavalent Americium in Aqueous Nitric Acid

Travis S. Grimes,*,¹ Gregory P. Horne^{2,3}, Christopher J. Dares⁴, Simon M. Pimblott^{5,6}, Stephen P. Mezyk², and Bruce J. Mincher¹

ABSTRACT

The rate of reduction of hexavalent ²⁴³Am due to self-radiolysis was measured across a range of total americium and nitric acid concentrations. These so-called autoreduction rates exhibited zero order kinetics with respect to the concentration of hexavalent americium, and pseudo-first order kinetics with respect to the concentration of total americium. However, the rate constants did vary with nitric acid concentration, resulting in values of 0.0048 ± 0.0003 , 0.0075 ± 0.0005 , and 0.0054± 0.0003 h⁻¹ for 1.0, 3.0, and 6.5 M HNO₃, respectively. This indicates that reduction is due to reaction of hexavalent americium with the radiolysis products of total americium decay. The concentration changes of Am(III), Am(V) and Am(VI) were determined by UV-vis spectroscopy. The Am(III) molar extinction coefficients are known; however, the unknown values for the Am(V) and Am(VI) absorbances across the range of nitric acid concentrations studied were determined by sensitivity analysis in which mass balance with the known total americium concentration was obtained. The new extinction coefficients and reduction rate constants have been tabulated here. Multi-scale radiation chemical modelling using a reaction set with both known and optimized rate coefficients was employed to achieve excellent agreement with the experimental results, and indicates radiolytically-produced nitrous acid from nitric acid radiolysis, and hydrogen peroxide from water radiolysis are the important reducing agents. Since these species also react with each other, modeling indicated the highest concentrations of these species available for Am(VI) reduction occurred at 3.0 M HNO₃. This is in agreement with the empirical finding that the highest rate constant for autoreduction occurred at the intermediate acid concentration

¹Idaho National Laboratory, Idaho Falls, ID, P.O. Box 1625, 83415, United States

²California State University at Long Beach, Long Beach, CA 90804, United States

³Radiation Research Laboratory, University of Notre Dame, Notre Dame, IN 46556, United States

⁴Florida International University, Miami, FL 33199, United States

⁵The University of Manchester, Dalton Cumbrian Facility, Westlakes Science and Technology Park, Cumbria, CA24 3HA, United Kingdom

⁶The University of Manchester, School of Chemistry, Oxford Road, Manchester M13 9PL, United Kingdom

1. INTRODUCTION

Changes in the electronic structure of metal ions can cause profound changes in their chemical properties. For example, the hydrometallurgical industry exploits these chemical property changes by reducing Cu²⁺, Ni²⁺, Zn²⁺, Cd²⁺, and Al³⁺ ions in solution and electrodeposition of the zero valent metals onto insoluble cathodes. 1-3 In acidic aqueous solutions, the 4f element, lanthanide. metal ions prefer the trivalent oxidation state. Actinide elements exhibit a variety of oxidation state preferences due to the shielding of the outer 5f electrons, resulting in slightly more diffuse valence electron orbitals. This difference is manifest with high oxidation states (IV-VI) being typical for the early actinides. Actinides able to obtain the highest valence states, (i.e., V, or VI) hydrolyze to form linear dioxo cations in aqueous solution; in this process, the shape of the metal ion changes from a spherical geometry to a linear molecule with two axial oxygen atoms bonded to the metal ion in a trans configuration, in turn altering their charge density.⁴⁻⁶ The preferred oxidation state of americium is trivalent in acidic solution. However, the hexavalent state is possible, but is a challenge to reach given the high Am(IV/III) redox couple (2.62 V vs. the saturated calomel electrode, SCE), and also a challenge to maintain since it is thermodynamically and radiolytically unstable. Understanding the mechanisms which result in its redox instability are paramount to the design of new experiments to further explore the properties of this relatively unknown species.

In addition to enriching our knowledge of 5f element chemistry, the hexavalent state of americium may have practical utility toward nuclear fuel recycle separations. Metal ion charge density has always been the basis for separating U, Np, and Pu from the fission products since ligand-specific actinide complexation strength follows $An(IV) > An(VI) \ge An(III) > An(V)$. For example, oxidation state adjustments are currently used to minimize or maximize the extraction of plutonium in the PUREX (Plutonium Uranium Reduction EXtraction) separations schemes used worldwide. Packet studies have demonstrated 5f element group co-extraction of U(VI), Pu(VI), Np(VI), and Am(VI) using numerous extractants. These studies demonstrate a simplified pathway to separate americium from the trivalent lanthanides and curium; widely regarded as one of the most challenging separations in radiochemistry.

The first accounts of americium oxidation were reported by Asprey, Stephanou and Penneman in 1951. 16,17 In these studies Am(III) was completely oxidized to Am(VI) using ammonium peroxydisufate in nitric or perchloric acids. Shortly after, Werner and Perlman isolated Am(V) from carbonate media using the oxidant sodium hypochlorite at high pH. 18 These initial reports were qualitative in nature, describing the UV-vis absorbance peaks of the Am(V) and Am(VI) species and the linear reduction of Am(VI) to Am(V) over time. These early reports also suggested the Am(V) and Am(VI) species were analogous to other high valent actinide elements (e.g., U, Np, and Pu) and present as actinyl ions in solution. A number of studies were conducted in the following decade to characterize the newly discovered higher valent americium species and to isolate the unobserved, but proposed Am(IV) species, eventually yielding what are now accepted as the formal reduction potentials for Am $^0 \rightarrow$ Am(III) \rightarrow Am(IV) \rightarrow Am(V) \rightarrow Am(VI) to be $^+2.07$ V, $^-2.62$ V, $^-0.84$ V, $^-1.60$ V, respectively in 1.0 M perchloric acid. 7 The so-called

autoreduction of Am(VI) was reported to occur via an autocatalytic mechanism where americium reacts with its own radiolysis products formed by α -decay. $^{16,17,19-24}$

The varied experimental procedures and multiple aqueous media investigated previously have resulted in the report of inconsistent reduction mechanisms and rate constants. Given this group's interest in the chemistry of Am(VI) its autoreduction kinetics have been re-investigated. The oxidation experiments were conducted in aqueous nitric acid using ²⁴³Am. Nitric acid is itself redox active under radiolysis. Therefore, the measured Am(VI) reduction kinetics were compared to modeled Am(VI) reduction kinetics, using multi-scale modeling techniques that have previously been applied to understanding the radiolytic reduction of Np(VI) in nitric acid. ^{25,26}

2. EXPERIMENTAL

- 2.1. Reagents. Weighed amounts of americium oxide (99.9% 243 Am₂O₃, 0.1% 241 Am₂O₃) from stock on-hand at Idaho National Laboratory were dissolved in 3.5 mL of 0.5 M HNO₃ in a radiological glovebox to produce stock solutions of \approx 2.85 mg/mL. Aliquots of the stocks were diluted with standardized HNO₃ (\geq 99.999% trace metal basis, Sigma Aldrich) and 18 M Ω deionized H₂O to produce a series of working solutions with concentrations of 1.0, 2.0, or 4.0 mM americium in 1.0 , 3.0, or 6.5 M HNO₃. The solutions were assayed by alpha spectroscopy and determined to be 0.98 mM \pm 4.9 %, 1.95 mM \pm 2.9%, and 4.01 mM \pm 3.3 % for the nominal 1.0, 2.0, and 4.0 mM solutions.
- 2.2. Americium(III) Oxidation Procedure. The oxidant sodium bismuthate (NaBiO₃, 93% ACS Grade) was purchased from Chemsavers. Oxidation of Am(III) was achieved by combining 1.5 mL of an Am(III) stock solution and 60 mg mL⁻¹ of the solid NaBiO₃. Americium solutions of 6.5 M HNO₃ required 2 h of vigorous shaking, americium solutions of 1.0 M and 3.0 M HNO₃ required 24 h of vigorous shaking to yield ≈80–85% Am(VI), with smaller amounts of Am(V) and residual Am(III). After shaking, the heterogeneous Am/NaBiO₃ mixture was transferred to a 10 mL syringe with a glass Pasteur pipette and the undissolved NaBiO₃ filtered off using a 25 mm syringe disk filter with a 0.2 μm PTFE membrane (PALL Life Sciences, VWR). The solution containing the oxidized americium was collected in a glass 20 mL scintillation vial. The americium solution was then transferred into a screw cap semi-micro 10 mm path length quartz cuvette (Starna) for UV-vis analysis.

A single experiment was conducted in 3.0 M HNO₃ with 20 mg mL⁻¹ copper(III) periodate (Na₅[Cu(IO₅)(OH)₂]•12H₂O as the oxidizing agent. Unlike sodium bismuthate, copper (III) periodate is immediately soluble, and the solution was transferred without filtration to a 10 mm cuvette for UV-vis analysis.

2.3. Data Collection and Interpretation. The americium oxidation states were monitored by UV-vis absorption spectroscopy. Data were collected using an Agilent Cary-6000i UV-vis-NIR spectrophotometer at ambient temperature (20 ± 1 °C) in a 10 mm cuvette. A typical scan range was 1050-450 nm (0.5 nm interval, 2.0 SBW) to include the 996, 718, and 503 nm peaks that

correspond to Am(VI), Am(V), and Am(III) respectively. Americium absorption data were baseline corrected and converted to concentrations using the known extinction coefficients for Am(III), and extinction coefficient values determined by sensitivity analysis for Am(V) and Am(VI) (see discussion in the text) using the Beer-Lambert law.

2.4. Multi-Scale Modeling. A combination of stochastic²⁷⁻²⁹ and deterministic methods have been used to model the complex behavior of the aforementioned americium-nitric acid systems. This approach has been successfully used to evaluate the gamma radiolysis of aqueous nitrate,³⁰ nitric acid,³¹ and neptunium-nitric acid systems.^{25,26} The chemical reaction set used in these calculations incorporated supplementary americium reactions given in Supporting Information, Table 1.

3. RESULTS AND DISCUSSION

3.1. UV-vis Absorption Spectroscopy. The UV-vis absorption spectrum of a mixed Am(III), Am(V) and Am(VI) solution containing 2.0 mM total americium in 3.0 M HNO₃ is shown in Figure 1. A series of these spectra were collected over a 24 hour period, and the decrease in Am(VI) at 666 and 996 nm, the increase in Am(V) at 513 and 718 nm, and the stable to slightly increasing absorbance of Am(III) at 503 and 810 nm are shown.

Figure 1. UV-vis absorption spectrum highlighting the multiple Am oxidation state changes as monitored by the indicated wavelengths. The aqueous solution contained 2.0 mM total Am in 3.0 M HNO₃ and was pre-contacted with sodium bismuthate for 24 hours. The arrows indicate the change in absorption peak growth or decay.

3.2. Respective Molar Extinction Coefficients for the Americium Species. All three americium oxidation states (III, V, and VI) were observed at their absorbance maxima of 503 (Am(III)), 718 (Am(V)), and 996 nm (Am(VI)). The molar extinction coefficients of penta- and hexavalent americium are not well characterized, especially for the HNO₃ concentrations investigated in this work. For Am(III), the extinction coefficient for the 503 nm peak was extrapolated from the values provided over the range 0.1–5.9 M HNO₃ reported by Zalupski *et al.*³² Literature values for Am(V), ε₇₁₈, vary from 59.3–66 M⁻¹ cm⁻¹ in dilute HClO₄ and/or H₂SO₄.³³ No extinction coefficients were available in the literature for the 718 nm absorption peak in HNO₃ media. The Am(VI) ε₉₉₆ values vary from 63.8–83.3 M⁻¹ cm⁻¹ in varying concentrations of HClO₄,³³ while the review by Schulz³⁴ reports a value of approximately 70 M⁻¹ cm⁻¹ in 3.0–6.0 M HNO₃. Using initial values within these ranges, the extinction coefficients for Am(V) and Am(VI) were varied until an acceptable mass balance for the total americium concentration was obtained for each experiment. The molar extinction coefficients obtained in this work are summarized for all experiments in Table 1.

Table 1. Summary of molar extinction coefficients (ε) used to calculate the concentrations of each americium oxidation state as a function of nitric acid and total americium concentration.

			Molar Extinction Coefficient, M ⁻¹ cm ⁻¹		
[HNO ₃], M	[Am], mM	Oxidant	ε ₅₀₃ Am(III)	ε ₇₁₈ Am(V)	ε ₉₉₆ Am(VI)
1.0	4.0	NaBiO ₃	391	37.5	78.0
3.0	1.0	NaBiO ₃	356	48.8	92.6
3.0	2.0	NaBiO ₃	356	43.0	95.0
3.0	4.0	NaBiO ₃	356	38.2	86.5
3.0	1.0	Cu(III)	356	45.0	91.0
Average				43.8 ± 4.41	91.3 ± 3.58
6.5	1.0	NaBiO ₃	280	35.7	81.0
6.5	2.0	NaBiO ₃	280	37.5	81.0
6.5	4.0	NaBiO ₃	280	37.0	80.0
6.5	4.0	NaBiO ₃ /dodecane	280	37.0	80.0
Average				36.8 ± 0.77	80.5 ± 0.58

Figure 2 shows the baseline corrected spectra and the corresponding Am(VI) kinetic plots for 2.0 mM total americium in 3.0 M HNO₃. For this and all experiments the first one hour of data collection was truncated, because it did not always observe linearity. This was also observed by Hall and Markin²³ and may indicate trace reducing agents present as impurities. Once these are consumed the reduction of Am(VI) is attributed to self-radiolysis only. The corresponding americium spectra are shown in panels A, B, and C of Figure 2, which provide the basis for the concentration versus time plot in panel D. The linear plots of panel D shows zero order kinetics, consistent with autoreduction.

Figure 2. Panels A, B, and C show the base line corrected absorption peaks for 996 nm (Am(VI)), 718 nm (Am(V)), and 503 nm (Am(III)) used to calculate concentrations of the Am species in solution. Panel D shows the autoreduction of Am(VI) (■) in 3.0 M HNO₃, for a total Am concentration of nominally 2.0 mM, and the simultaneous change in concentration for Am(V) (●) and Am(III) (◆). Mass balance (▲) for total americium is 1.970 ± 0.007 mM. The following extinction coefficients were used, $ε_{503} = 356$ M⁻¹cm⁻¹; $ε_{718} = 43.0$ M⁻¹cm⁻¹; $ε_{996} = 95.0$ M⁻¹cm⁻¹. The best-fit lines in panel D were obtained using least square linear regression equations.

The data show both the reduction of Am(VI) and the ingrowth of Am(V) to be linear, with little or no change in Am(III) concentration over the entire 24 hours. The slopes of these curves represent the rates of decrease in Am(VI) and increase in Am(V); -0.0132 ± 0.0023 mM h⁻¹ and $+0.0136 \pm$ 0.0001 mM h⁻¹, respectively. The mass balance for [Am]_{total} of 1.97 mM is in excellent agreement with the α -spectroscopy assay result of 1.95 mM \pm 2%. This total americium concentration value may be used to calculate first order rate constants with respect to the total americium concentration, of 0.0067 h⁻¹ for Am(VI) and 0.0069 h⁻¹ for Am(V). Since the zero-order rate constants obtained for Am(VI) reduction are dependent upon the Am concentration, the initial slope values were divided by the total Am concentration (assayed by alpha spectroscopy), to give corresponding firstorder rate constants. This allowed for better comparison of these rate constants under the various conditions of this work, as well as with previous literature ligand degradation values. The Am(III) data may be fitted with a line of positive slope, however; the resulting rate constants are two ordersof-magnitude smaller than those of Am(V) and Am(VI). Thus, the agreement between these rates indicates that Am(VI) undergoes a 1-electron reduction to Am(V) and the nearly constant Am(III) concentration indicates that Am(V) is stable over the 24 hour period of measurement. Any proposed competing reactions, such as a 2-electron reduction of Am(VI) to Am(IV) followed by immediate reduction to Am(III), or Am(V) disproportionation, either do not occur or are only marginally significant since the Am(III) concentration remains nearly unchanged.

Analogous data were collected over a range of 1.0–6.5 M HNO₃, with 1.0–4.0 mM total americium concentrations. The resulting rate constants are shown in Table 2. The corresponding plots and the associated rates of Am(VI) reduction and Am(V) growth are given in Supporting Information, Figures 1–6. For each experiment the rates for Am(VI) reduction and Am(V) growth agree as was shown above in Figure 2.

Table 2. Summary of Am(VI) autoreduction and Am(V) growth first-order rate constants.

		Rate Constants, h ⁻¹		
[HNO ₃], M	[Am], mM	Am(VI)	Am(V)	Average
1.0	4.0	0.0049 ± 0.0003	0.0046 ± 0.0003	0.0048 ± 0.0003
3.0	1.0	0.0081 ± 0.0004	0.0079 ± 0.0004	0.0080 ± 0.0004
3.0	2.0	0.0067 ± 0.0002	0.0069 ± 0.0001	0.0068 ± 0.0003
3.0	4.0	0.0075 ± 0.0004	0.0077 ± 0.0004	0.0076 ± 0.0004
3.0, Cu(III)	1.0	0.0073 ± 0.0004	0.0080 ± 0.0004	0.0077 ± 0.0004
Average				0.0075 ± 0.0005
6.5	1.0	0.0062 ± 0.0003	0.0050 ± 0.0003	0.0056 ± 0.0003
6.5	2.0	0.0054 ± 0.0003	0.0051 ± 0.0003	0.0053 ± 0.0003

6.5	4.0	0.0047 ± 0.0003	0.0045 ± 0.0003	0.0046 ± 0.0003
Average				0.0054 ± 0.0003
6.5, dodecane	4.0	0.0128 ± 0.0007	0.0056 ± 0.0004	_

The rate of Am(VI) reduction increases with total americium concentration, as shown for the 3.0 M HNO₃ experiments in Figure 3, (panel A), where the rate of reduction of Am(VI) approximately doubles for each factor of two increase in total americium concentration. This is consistent with the reduction being due to the reaction of hexavalent americium with total americium α -radiolysis products. Analogous data were obtained for 6.5 M HNO₃, and are shown in Supporting Information, Figure 7.

Figure 3. Panel A: Rates of change describing the production of Am(V) (●) and loss of Am(VI) (■) as a function of total americium concentration in 3.0 M HNO₃. The best-fit lines were obtained using least square linear regression equations. Panel B: Rates of change describing Am(V) (●) growth and Am(VI) (■) reduction for 4.0 mM americium as a function of nitric acid concentration. The lines in panel B are presented only to guide the eyes and do not represent a best fit.

The data in (Figure 3, panel B) show the rate of Am(VI) autoreduction varies with nitric acid concentration for a given total americium concentration. The highest rates are observed in 3.0 M HNO₃, with lower values in 1.0 M and 6.5 M HNO₃ (Table 3). These results are not expected since the highest radiolytic production of HNO₂ is at the highest nitric acid concentration. This may indicate competition for reaction with Am(VI) by the products of both water and HNO₃ radiolysis, with the intermediate acid concentration being the matrix in which the highest concentrations of both types of reactive species occurs. This is discussed in more detail later.

For comparison, Table 2 also contains kinetic data for the reduction of Am(VI) when oxidized using the alternative oxidant copper(III) periodate (see Supporting Information, Figure 8). The autoreduction rate constant reported for Cu(III)-oxidized Am(VI) is $0.0073 \pm 0.0004 \, h^{-1}$ in 3.0 M HNO3, and shows no statistical difference (at one sigma error) when compared to the averaged values for Am(VI) reduction ($0.0074 \pm 0.0004 \, h^{-1}$ in 3.0 M HNO3) from bismuthate oxidation (Table 2). This also confirms that any residual bismuthate does not interfere with the autoreduction process being measured, at least after the initial 1 hour when data collection was initiated.

The rate constants given in Table 2 are difficult to compare to previous work given the disparities in the matrix, and the isotope of americium used. For example, Hall and Markin²³ reported an Am(VI) autoreduction rate constant of $0.031 \pm 0.001 \, h^{-1}$ in $0.2 \, M$ HClO₄. Those studies were conducted using ²⁴¹Am with a half-life of $432.7 \, y$. The ²⁴³Am used in the current work has a half-life of 7.37×10^3 years, but similar α -decay energies of $5.4 \, MeV$ versus $5.2 \, MeV$. Consequently, the yield of radiolysis products capable of reducing Am(VI) is expected to be greater for ²⁴¹Am by the ratio of these half-lives, which should result in a rate constant 17 times faster for ²⁴¹Am. The rate constant reported by Hall and Markin²³ is only $6.5 \, times$ faster than the slowest rate constant reported here, indicating the irradiated HClO₄ medium does not have as high a radiation chemical yield of reducing agents as does HNO₃. This strongly suggests HNO₂ is indeed an important reducing agent in addition to the H₂O₂ produced by the α -radiolysis of water. The only data available under comparable conditions to the current work is by Zaitsev, ³⁶ as reviewed by Schulz³⁴ who reported a rate constant (²⁴¹Am(VI)) of $0.087 \, h^{-1}$ for 3.0– $6.0 \, M$ HNO₃; about 12 times faster than the highest value reported here.

In an experiment to simulate solvent extraction conditions similar to the fuel cycle, an equal volume of dodecane was layered over the aqueous phase during the 24 hour UV-vis data collection. Data for the reduction of Am(VI) in 4.0 mM / 6.5 M HNO₃ in constant contact with dodecane is shown in Figure 4, with the rate constants also summarized in Table 2. The rate constant for the growth of Am(V) was $0.0056 \pm 0.0004 \, h^{-1}$; the same as found for this acid concentration in the absence of dodecane (average $0.0054 \pm 0.0003 \, h^{-1}$ in Table 2), suggesting the rate of Am(VI) autoreduction was unchanged. However, the two-electron reduction is apparently no longer insignificant with a rate constant for Am(III) production of $0.0053 \pm 0.0004 \, h^{-1}$. Trivalent americium is produced by the instantaneous reduction of the Am(IV) ((E_{red} = 2.6 V vs. SCE)⁷ produced by the two-electron reduction of hexavalent americium. The combination of these two

pathways in the presence of the dodecane explain the higher Am(VI) reduction rate constant with its value of $0.0128 \pm 0.0007 \ h^{-1}$.

Figure 4. Autoreduction of Am(VI) (\blacksquare) in 6.5 M HNO₃ in constant contact with equal volume of dodecane, for a total Am concentration of nominally 4.0 mM, and the simultaneous change in concentration for Am(V) (\blacksquare) and Am(III) (\spadesuit). Mass balance (\blacktriangle) for total americium is 3.93 \pm 0.05 mM. The following extinction coefficients were used, $\varepsilon_{503} = 280$; $\varepsilon_{718} = 37.0$; $\varepsilon_{996} = 80.0$. The best-fit lines were obtained using least square linear regression equations.

Similar data to those collected here in the presence of dodecane were reported by Dares et al.³⁷ for the reduction of Am(VI) in 0.1 M HNO₃ solution where the high valent americium was prepared by electrochemical oxidation using surface functionalized electrodes. These electrodes contained organic complexing agents. The mechanism they proposed also included concurrent one electron and two electron Am(VI) reduction pathways. In that report americium speciation remained static after all Am(VI) was reduced, indicating that Am(V) is not as prone to autoreduction, consistent with the fact Am(V) is a weak oxidant ($E_{red} = 0.84 \text{ V vs. SCE}$).

3.3. Mechanistic Considerations. The main reduction pathway for Am(VI) in aqueous HNO₃ might be assumed to be reaction with radiolytically-produced H₂O₂ (Equation 1)³⁴, due to it being a high-yield product of the α -radiolysis of water.³⁸

$$AmO_2^{2+} + H_2O_2 \rightarrow AmO_2^{+} + {}^{\bullet}HO_2 + H_{aq}^{+}$$
 (1)

However, the α -radiolysis of nitric acid yields comparable amounts of HNO₂, which was shown to be an important reducing species in the neptunium-nitric acid system. ^{25,26} The significance of HNO₂ formation is that it is also a predominant Am(VI) reducing species and that it reacts with H₂O₂ (Equation 3). ³³ Thus the equilibrium between these radiolytically-produced species determines the final concentration of species available to reduce Am(VI). ²⁵

$$AmO_2^{2+} + HNO_2 \rightarrow AmO_2^{+} + NO_2 + H_{aq}^{+}$$
 (2)

$$HNO_2 + H_2O_2 \rightleftharpoons ONOOH + H_2O$$
 $k_{3f} = 7.17 \times 10^5 \text{ M s}^{-1}$ $k_{3b} = 300 \text{ M s}^{-1}$ (3)

The data show the rate constants for Am(VI) autoreduction vary as a function of HNO₃ concentration (Figure 3 and SI Figure 7). The highest rate constant is found in 3.0 M HNO₃, with lower values in 1.0 and 6.5 M HNO₃. To begin to understand the observed kinetic trend with solution acidity the changes in both radiation track chemistry and bulk homogeneous chemistry must be fully considered.

3.4. Radiation Track Chemistry. As the concentration of HNO₃ (HNO₃ \rightleftharpoons NO₃⁻ + H_{aq}⁺, pK_a \approx -1.37)³⁹ increases, the scavenging capacities ($k_s = k \times [Scavenger]$) of the nitrate anion (NO₃⁻) for the hydrated electron (e_{aq}^-), its precursor (e_{pre}^-), and hydrogen atom (H•) increase proportionally, generally leading to progressively higher radiolytic yields of reduced NO₃⁻ intermediates (NO₃•2- and HNO₃•7), as given by reactions expressed in Equations 4-7.

$$H_2O \Leftrightarrow e_{aq}^-, H_{aq}^+, H^{\bullet}, OH^{\bullet}, H_2, H_2O_2$$
 (4)

$$NO_3^- + e_{pre}^- \rightarrow NO_3^{\bullet 2^-}$$
 $k_5 = 1 \times 10^{13} \text{ M}^{-1} \text{ s}^{-1}$ (5)

$$NO_3^- + e_{aq}^- \rightarrow NO_3^{-2-}$$
 $k_6 = 9.7 \times 10^9 \text{ M}^{-1} \text{ s}^{-1}$ (6)

$$NO_3^- + H^{\bullet} \rightarrow HNO_3^{\bullet-}$$
 $k_7 = 1.0 \times 10^7 \text{ M}^{-1} \text{ s}^{-1}$ (7)

These reduced NO_3^- intermediates are precursors that will form HNO_2 , and thus their radiolytic yields in conjunction with those for H_2O_2 from water radiolysis (Equation 4) and HNO_2 from direct effect formation ($HNO_3 \rightsquigarrow HNO_2 + O$) are an approximation of the reducing capability of the medium with respect to Am(VI). Table 3 gives the radiation track yields used by the multi-scale modeling approach²⁹ for a 5.4 MeV α -particle as a function of HNO_3 concentration.

Table 3. Comparison of calculated radiation track yields and empirical direct effect yields for the key reducing species at 10 μ s for the alpha radiolysis of aerated aqueous HNO₃ solutions for a 5.4 MeV α -particle.

Species	Radiolytic Yields (Species 100 eV ⁻¹)			
	1.0 M HNO ₃	3.0 M HNO ₃	6.5 M HNO ₃	
H_2O_2	1.37	1.35	1.23	

NO_3^{2-}	2.61	1.57	1.6
HNO ₃ ⁻	0.34	1.3	1.39
HNO _{2,direct effect} †	0.23	0.64	1.37
Reducing Capability	4.55	4.86	5.59

[†]Derived from reference 40.

The yields of Am(VI) reducing species show a significant increase with increasing HNO₃ concentration, which is to be expected from scavenging capacity and energy deposition partitioning arguments. Based on changes in track chemistry alone, it would be expected for Am(VI) to be progressively less stable with increasing HNO₃ concentration due to the higher reducing capability. However, this was not observed, and indicates the trend exhibited by the empirical Am(VI) autoreduction rate coefficients are predominantly a product of bulk homogeneous chemistry.

Figure 5. Accumulated product concentrations for the reaction of HNO₂ + H₂O₂ from 2.0 mM Am-HNO₃ solutions predicted by multi-scale modelling calculations: 1.0 (**solid black**), 3.0 (**dashed red**), and 6.5 M HNO₃ (**dash-dot blue**).

3.5. Bulk Homogeneous Chemistry. The concentration of radiolytically produced HNO₂ increases with HNO₃ concentration, which is evident from the radiolytic yields given in Table 3.

This leads to increased competition for HNO₂ between Am(VI) and H₂O₂. The accumulated product concentrations for the reaction of HNO₂ and H₂O₂ as a function of nitric acid concentration are shown in Figure 6 which demonstrates this reaction is least efficient at 3.0 M HNO₃. Consequently, in 3.0 M HNO₃ more HNO₂ is available for reaction with Am(VI) than at 1.0 M or 6.5 M HNO₃. As such, this modeling demonstrates the autoreduction of hexavalent americium in nitric acid solutions is a consequence of the reactions of HNO₂, and to lesser extent H₂O₂.

4. CONCLUSIONS

The rate of hexavalent americium autoreduction has been measured across a range of nitric acid concentrations. These rates are reported for Am(VI) autoreduction using 243 Am in a nitric acid solution free of any potential trace reductants. The reduction follows zero-order kinetics with respect to [Am(VI)] but first-order kinetics with respect to total americium concentration, due to reaction with the radiolysis products of americium decay. The empirical first-order rate constants are given, and compared to the limited previous work using 241 Am. Multi-scale radiation chemical modeling including the α -radiolysis yields for HNO₂ and H₂O₂ in irradiated aqueous nitric acid agreed with the empirically modeled rate of autoreduction at various acid concentrations, strongly suggesting the proposed radiolytic mechanism.

Americium speciation in these experiments was observed by UV-vis spectroscopy, necessitating the determination of the unknown molar extinction coefficients for the Am(V) 718 nm, and Am(VI) 996 nm peaks. These were obtained by iteration from initial reasonable values to obtain total americium mass balance with the known total americium concentrations. The new extinction coefficients reported here are within a general uncertainty less than \pm 4% for 6.5 M HNO₃, and \pm 10% for the 3.0 M HNO₃ conditions.

Multiscale modelling demonstrated that HNO_2 is the predominant reducing species under self-radiolysis conditions, as H_2O_2 possesses a lower radiolytic yield and also reacts with HNO_2 . Furthermore, the trends exhibited by the empirical Am(VI) autoreduction rate constants are a consequence of bulk homogenous effects affecting the available proportions of HNO_2 and H_2O_2 such that Am(VI) is least stable in 3.0 M HNO_3 , relative to 1.0 M and 6.5 M HNO_3 . Understanding the autoreduction of Am(VI) in HNO_3 solutions yields significant insight into the effects of α -radiolysis on potential americyl reprocessing flowsheets.

AUTHOR INFORMATION

Corresponding Author

*Email: travis.grimes@inl.gov

ORCID

Travis S. Grimes: 0000-0003-2751-0492

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

TSG and BJM were funded by the US DOE Office of Nuclear Energy FCR&D Sigma Team for Advanced Actinide Recycle under Idaho Operations Contract DEAC07-05ID14517. GPH and SPM were funded by the US-DOE Assistant Secretary for NE, under the FCR&D Radiation Chemistry program; DOE-Idaho Operations Office Contract DE-AC07-05ID14517 and Nuclear Energy University Partnership grant DE-NE0008406. CJD was funded by DOE-NEUP under contract DE-NE0008539.

REFERENCES

- 1. Jha, M. K.; Kumar, V.; Singh, R. J. Review of Hydrometallurgical Recovery of Zinc from Industrial Wastes. *Resour. Conserv. Recycl.* **2001**, 33, 1-22.
- 2. Habashi, G. A. Short History of Hydrometallurgy. *Hydrometallurgy*. **2005**, 79, 15-22.
- 3. Rudnick, E.; Nikiel, M. Hydrometallurgical Recovery of Cadmium and Nickel from Spent Ni-Cd Batteries. *Hydrometallurgy*. **2007**, 89, 61-71.
- 4. Denning, R. G.; Norris, J. O. W.; Short, I. G.; Snellgrove, T. R.; Woodwark, D. R. In *Lanthanide and Actinide Chemistry and Spectroscopy*. Edelstein, N. M., Ed.; ACS Symposium Series 131; American Chemical Society: Washington, DC, 1980; pp 313-330.
- 5. Neuefeind, J.; Soderholm, L.; Skanthakumar, S. Experimental Coordination Environment of Uranyl(VI) in Aqueous Solution. *J. Phys. Chem. A.* **2004**, 108, 2733-2739.
- 6. Denning, R. G. Electronic Structure and Bonding in Actinyl Ions and their Analogs. *J. Phys. Chem. A.* **2007**, 111, 4125-4143.
- 7. Bard, A. J.; Parsons, R.; Jordan, J. Standard Potentials in Aqueous Solution; Marcel Dekker, Inc.: New York, 1985.
- 8. Maher, K.; Bargar, J. R.; Brown, G. E. Jr. Environmental Speciation of Actinides. *Inorg. Chem.* **2013**, 52, 3510-3532.
- 9. Choppin, G. R.; Rydberg, J-O. Treatment of spent nuclear fuel. *Nuclear Chemistry: Theory and Applications*, 1st edition; Pergamon Press Inc.: New York, 1980; 502-559.
- 10. Benedict, M.; Pigford, T. H.; Levi, H. W. *Nuclear Chemical Engineering*, 2nd edition; McGraw-Hill: New York, 1981.
- 11. Choppin, G. R.; Liljenzin, J-O.; Rydberg J. Nuclear fuel cycle. *Radiochemistry and Nuclear Chemistry*, 3rd edition; Butterworth-Heinemann: Woburn, MA, 2002; 582-641.

- 12. Todd, T. A.; Wigeland, R. A. Advanced separation technologies for processing used nuclear fuel and the potential benefits to a geologic repository. In *Separations for the Nuclear Fuel Cycle in the 21st Century*. Lumetta, G. L.; Nash, K. L.; Clark, S. B.; Friese, J. I., Eds.; ACS Symposium Series 933, American Chemical Society: Washington D.C., 2006; 41-55.
- 13. Mincher, B. J.; Martin, L. R.; Schmitt, N. C. Tributylphosphate Extraction Behavior of Bismuthate-Oxidized Americium. *Inorg. Chem.* **2008**, *47*, 6984-6989.
- 14. Mincher, B. J.; Martin, L. R.; Schmitt, N. C. Diamylamylphosphonate Solvent Extraction of Am(VI) from Nuclear Fuel Raffinate Simulant Solution. *Solvent Extr. Ion Exch.* **2012**, *30*, 445-456.
- 15. McCann, K.; Mincher, B. J.; Schmitt, N.C.; Braley, J.C. Hexavalent actinide extraction using N,N-dialkyl Amides. J. *Ind. Eng. Chem.* manuscript in review.
- 16. Asprey, L. B.; Stephanou, S. E.; Penneman, R. A. A New Valence State of Americium, Am(VI). *J. Am. Chem. Soc.* **1950**, 72 (3), 1425-1426.
- 17. Asprey, L. B.; Stephanou, S. E.; Penneman, R. A. Hexavalent Americium. *J. Am. Chem. Soc.* **1951**, 73 (12), 5715-5717.
- 18. Werner, L. B.; Perlman, I. The Pentavalent State of Americium. *J. Am. Chem. Soc.* **1951**, 73 (1), 495-496.
- 19. Gunn, S. R.; Cunningham, B. B. The Heats of Formation of AmO₂⁺ (aq) and AmO₂²⁺ (aq) in 1 *M* HClO₄. *J. Am. Chem. Soc.* **1957**, 79 (7), 1563-1565.
- 20. Penneman, R. A.; Asprey, L. B. A Review of Americium and Curium Chemistry. 1st International Conference on Peaceful Uses of Atomic Energy, Geneva, 1956, 7, 355-362.
- 21. Coleman, J. S. The Kinetics of the Disproportionation of Americium(V). *Inorg. Chem.* **1963**, 2 (1), 53-57.
- 22. Hall, G. R.; Herniman, P. D. The Separation and Purification of Americium-241 and the Absorption Spectra of Tervalent and Quinquevalent Americium Solutions. *J. Chem. Soc.* **1954**, 2214-2221.
- 23. Hall, G. R.; Markin, T. L. The Self-Reduction of Americium(V) and (VI) and the Disproportionation of Americium(V) in Aqueous Solution. *J. Inorg. Nucl. Chem.* **1957**, 4, 296-303.
- 24. Keenan, T. K. Americium and Curium. J. Chem. Ed. 1959, 36 (1), 27-31.
- 25. Mincher, B. J.; Precek, M.; Mezyk, S. P.; Elias, G.; Martin, L. R.; Paulenova, A. The Redox Chemistry of Neptunium in γ-irradiated Aqueous Nitric Acid. *Radiochim. Acta.* **2013**, 101, 259-265.
- 26. Horne, G.P.; Grimes, T.S.; Mincher, B.J.; Mezyk, S.P. Re-evaluation of Neptunium-nitric Acid Radiation Chemistry by Multi-Sacale Modeling. *J. Phys. Chem. B.* **2016**, 120 (49), 12643-12649.
- 27. Pimblott, S. M.; LaVerne, J. A.; Mozumder, A. Monte Carlo Simulation of Range and Energy Deposition by Electrons in Gaseous and Liquid Water. *J. Phys. Chem.*, **1996**, *100*, 8595-8606.
- 28. Pimblott, S. M.; LaVerne, J. A. Effects of Track Structure on the Ion Radiolysis of the Fricke Dosimeter. *J. Phys. Chem. A*, **2002**, *106*, 9420-9427.

- 29. Clifford, P.; Green, N. J. B.; Oldfield, M. J.; Pilling, M. J.; Pimblott, S. M. Stochastic Models of Multi-Species Kinetics in Radiation-Induced Spurs. *J. Chem. Soc., Faraday Trans.*, **1986**, *82*, 2673-2689.
- 30. Horne, G. P.; Donoclift, T. A.; Sims, H. E.; Orr, R. M.; Pimblott, S. M. Multi-Scale Modelling of the Gamma Radiolysis of Nitrate Solutions. *J. Phys. Chem. B*, **2016**, *120*, 11781-11789.
- 31. Garaix, G.; Horne, G. P.; Venault, L.; Moisy, P.; Pimblott, S. M.; Marignier, J. -L.; Mostafavi, M. Decay Mechanism of NO₃* Radical in Highly Concentrated Nitrate and Nitric Acidic Solutions in the Absence and Presence of Hydrazine. *J. Phys. Chem. B*, **2016**, *120*, 5008–5014.
- 32. Zalupski, P. R.; Grimes, T. S.; Heathman, C. R. Spectroscopy Manuscript in Preparation.
- 33. Runde, W. H.; Mincher, B. J. Higher Oxidation States of Americium: Preparation, Characterization and Use for Separations. *Chem. Rev.* **2011**, 111, 5723-5741.
- 34. Schulz, W. W. The Chemistry of Americium. DOE Technical Information Center: Oak Ridge, TN, 1976.
- 35. Sinkov, S. I.; Lumetta, G. J. Americium(III) Oxidation by Copper(III) Periodate in Nitric Acid Solution as Compared with the Action of Bi(V) compounds of Sodium, Lithium, and Potassium. *Radiochim. Acta.* **2015**, 103 (8), 541-552.
- 36. Zaitsev, A. A.; Kosyakov, V. N.; Rykov, A. G.; Sobolov, Y. P.; Yakovlev, G. N. Tadiolytic Reduction of Am(VI) and Am(V), *Sov. At. Energy (Engl. Transl.)*, **1960**, 562-569.
- 37. Dares, C. J.; Lapides, A. M.; Mincher, B. J.; Meyer, T. J. Electrochemical Oxidation of ²⁴³Am(III) in Nitric Acid by a Terpyridyl-derivatized Electrode. *Science*. 2015, 350 (6261), 652-655.
- 38. LaVerne, J.A. Radiation chemical effects of heavy ions: In Mozumder, A.; Hatano, Y. Charged Particle and Photon Interactions with Matter. 2004, Marcel Dekker, NY, USA, pp. 403-429.
- 39. Davis, W.; De Bruin, H. J. New Activity Coefficients of 0 100 Per Cent Aqueous Nitric Acid. *J. Inorg. Nucl. Chem.*, **1964**, 26, 1069-1083.
- 40. Jiang, P.Y.; Nagaishi, R.; Yotsuyanagi, T.; Katsumura, Y.; Ishigure, K. Gamma Radiolysis Study of Concentrated Nitric Acid Solutions. *J. Chem. Soc. Faraday Trans.*, **1994**, 90, 93-95.

For Table of Content Graphics Only

SYNOPSIS: Trivalent americium is oxidized to the hexavalent state using sodium bismuthate and copperIII periodate. Higher valent state americium is reduced to the pentavalent state and eventually back to the trivalent state through an autoreduction process induced by alpha particle radiolysis of the nitric acid system. Empirical rate constants were determined for the autoreduction processes and multi-scale modeling was used to validate the empirical results providing a deeper understanding radiation chemistry in the nitric acid systems.